

Hydrogen Transition Sensitivity Studies using H2Sim

August 9, 2006

Brian D. James

Julie Perez

Peter Schmidt

(703) 243 – 3383

Brian_James@DirectedTechnologies.com

Directed Technologies, Inc.

Project Overview

Objectives / Goals

- Create a tool robust enough to test the impact of different assumptions on the development of hydrogen infrastructure
- Exercise the tool under different assumptions to understand the infrastructure's sensitivity to different scenarios
- Suggest to DOE areas of further research based on the parameters most influential in the infrastructure development

Model Enhancements

Feature	H₂Sim 1.0 “Old”	H₂Sim 2.0 “New”
Pathways in Each Year	One pathway built in a given year.	Multiple build rounds considered, allows multiple pathways
Delivery Evolution	Delivery method is fixed to production plant “Pathway’s can’t change”	Production plant can change delivery methods (eg. Central plant that trucks H ₂ initially, then switches to pipeline)
Stranding	Entire pathways	Strands individual portions (eg. Prod., Del., Disp.)
Dispensing Stations Build-Out	Disp. stations capacity = Prod. Capacity, all built in same year	Dispensing stations built as required by demand

Model Enhancements, cont.

Feature	H₂Sim 1.0 “Old”	H₂Sim 2.0 “New”
Dispensing Cost Algorithm	Lookup tables populated with H2A data	Discounted Cash Flow within model
Delivery Cost Algorithm	Lookup tables populated with city-specific H2A data	Delivery cost computed within model. Allows rapid modeling of different size cities.
Pipelines	Optimized Ring Structure used in HDSAM (Rev. 22 Apr 06)	Minimum Spanning Tree Approach as suggested by UC Davis
Ethanol	Not an available production option	Includes Forecourt Ethanol (1.5tpd)

Review of “Old” Results

Baseline Build-Out Plot

1.5tpd NG Forecourt SMR was selected every year.
 (Demand: Los Angeles 15% Penetration in 10 yrs.)

Evaluation & Selection Process is repeated for each year of the analysis. Forecourt SMR is seen to win every year.

Review of "Old" Results, cont.

Forecourt Sensitivity (1,500kg/day station)

Assuming "Upper Bound" Forecourt SMR, Central Coal with Pipeline became lowest cost pathway.

1.5 tpd NG Forecourt SMR beat all other options by >\$0.50/kg.

Forecourt SMR with "Upper Bound" capital cost raises cost substantially

..."Upper Bound" Forecourt SMR has a higher cost than leading pathways and thus...

Baseline Case and Sensitivities Using the “New” Model (H₂Sim 2.0)

Baseline Assumptions

- **City of Choice: Los Angeles**
- **DOE LA Demand Scenario**
 - LA Scenario 1 is baseline (Scenario 2 examined in sensitivity analysis)
 - Curve has Vehicle Penetration of 5.8% in 10 yrs, 99% by 2050
 - Assumes MTA Population & Vehicles
- **Initial Dispensing Station Penetration set at 0.5% (20 stations)**
- **Forecourt SMRs at “Lower Bound” capital cost estimates**
 - “Upper Bound” capital cost assessed in sensitivity analysis
- **Central Coal plants must use sequestration**
 - CA: No power plant emissions greater than that from IGCC plants
 - Limited number of sequestration sites in California
- **Coal plant in Wyoming becomes available in 2020**
 - 1,000 mile pipeline from Power River Basin to LA (~\$700k/mile)
 - Not fully optimized: will examine larger production/pipelines
- **Urban Pipelines are not allowed until 2025 (Modeling practicality).**
 - Costs are set at \$1M/mi. (to represent urban pipeline cost)

Baseline Assumptions, continued

- **Step change in Dispensing Technology in 2020 (“DOE 2017 Delivery”)**
 - Increase compressor efficiency from 65% to 80%
 - Decrease # of purchased compressors from 3 to 1
 - Compressor cost factor decreases from \$6300 to \$4100/(kg/hr)
 - Decrease storage tank costs from \$818/kg to \$300/kg
 - Maintenance & Repair cost factor drops from 1.8% to 1.5%
 - Output pressure increases to 10kpsi
- **New Delivery option in 2020**
 - Cold Compressed Gas Truck (CCGT) carries 1100 kg (previous HPGT carried 657kg)
 - Also applies to gaseous storage at Dispensing Stations & Terminals
- **Step change in Terminal Technology in 2020**
 - Decrease # of purchased compressors from 3 to 2
 - Decrease storage compressors from 2 to 1
 - Decrease storage tank costs from \$818/kg to \$300/kg
 - Compressor cost factor (NG to H2 compressors) decreases from 130% to 80%

Sensitivity Studies

Baseline

Buildout (Pro.)

Forecourt NG-SMR (lower bound) wins every time

Static Price Plot- Baseline

Displays profited cost of H₂ if build new for entire demand

Scenario 1: Upper Bound SMR

Buildout (Pro.)

Scenario 1 with 78 Disp. Stations in 2015

(2% initial station penetration)

Scenario 2: Lower Bound SMR

(13.3% vehicle penetration in 2025)

Scenario 2: Upper Bound SMR

(13.3% vehicle penetration in 2025)
Buildout (Pro.)

Scenario 1: Baseline out to 2050

Scenario 2: Build out to 2050

Scenario 1: Higher Pipeline Costs

Questions?

Scenario 1 with 576 Disp. Station in 2015

(15% initial station penetration)

Liquid truck technology stranded over a 2-yr. period

Scenario 1: Lower Pipeline Costs

